### ➤ NATIONAL GEOSPATIAL-INTELLIGENCE AGENCY **UNCLASSIFIED** # Draft Motion Imagery Quality Equation (MIQE) Dr. Darrell L. Young & Dr. Tariq Bakir Motion Imagery Quality Metrics Contractor youngdl@nga.mil 703 262 4418 <u>tbakir@harris.com</u> 321-984-6649 March 2009 JACIE UNCLASSIFIED **UNCLASSIFIED** ## Draft Motion Imagery Quality Equation (MIQE) #### Purpose: - Provides a method to predict Video National Imagery Interpretability Rating Standard (V-NIIRS) given system technical (mission + optical) parameters. - Provides a method to predict V-NIIRS, given existing imagery and metadata. - Provides a method to compute probability of task success so that motion imagery quality can be included in fusion and dependence chains - Beta-MIQE is NOT approved for mission planning, procurement specification, or any other use. It is provided for comment only. #### Bottom Line: ➤ Beta-MIQE provides a method to convert technical parameters into V-NIIRS equivalents which are more easily used by analysts. Supports problem driven collection, and retrieval. ## Components of Object Interpretability #### Detection Is the perceptibility of an object's (which may be a target image) presence at a particular location, distinguishable from its surroundings. #### Classification Is the determination of whether a detected object is a member of a particular set of possible targets or non-targets (e.g., wheeled versus tracked vehicles). ### Recognition Is the determination that a target belongs to a particular functional category (e.g., a tank, a truck, an armored personnel carrier, etc.). #### Identification Is the most detailed level of discrimination of particular relevance for military target acquisition, as discussed shortly (e.g., a T-72, T-62, M1, or M60 tank). ### Intelligence Interpretability vs. Visual Preference. - High Mean Opinion Score (MOS), Low V-NIIRS example: - Lightly compressed, low resolution motion imagery can be pleasing to the eye, but impossible for fulfillment of interpretability task requirement. - Low MOS, HIGH V-NIIRS example - Heavily compressed, high resolution motion imagery can be annoying, but meet interpretability thresholds. - Consumer preference as measured by MOS does not map to intelligence interpretability ### V-NIIRS Defines Object AND Activity Recognition Each of the written criteria contains specific components separated by a bullet point to add clarity and aid readers understanding of the content. - 9 levels of quality - 7 orders of battle - -Aircraft - -Electronic - -Ground - -Missile - -Naval - -Cultural - -Human - Analyst Task - · Object of Interest - Associated Activity or Behavior - Environment - (Object Reference Examples) #### V-NIIRS Level 3 Visually track movement of • an identified Heavy Cargo/Passenger Aircraft • during taxi or tow • at a primary airfield/airport installation. • (Aircraft Length: 150ft or more, eg. MD11, A300, B747, B767, DC8) Visually track the movement of ● Unidentified radar/radar support vehicles ● in column/convoy or deploying ● in the vicinity of a known EW or SAM radar site ● (4 to 8 vehicles with total column length 150ft plus) Visually track the movement of ● an unidentified military convoy of company size or larger, possible armor or mechanized infantry● in a column or "road march"● on an open highway/roadway● (4 to 8 vehicles with total column length 150ft plus) Visually track the movement of ● Convoy of intermediate-range ballistic missile (IRBM) transporter and support vehicles ● during deployment or road march ● on an improved road near missile base, launch site or silo ● (Dong Feng 4, Taepodong 2, Agni 3/4, Shaheen 2/3: transporter with support vans - convoy length 60m or more) Visually track the movement of ● an unidentified coastal patrol craft ● conducting normal operations ● at sea several miles beyond a harbor or port ● (Example, US Cyclone Class: average 175ft length, 25ft beam) Visually track the movement of ● an unidentified tractor-trailer rig convoy of 3 or more vehicles ● driving in a column formation ● on the open highway ● (big-rig tractors with long trailers, total convoy length 150ft or more) Visually track the movement of ● an unidentified convoy of 3 or more sea/land containers ● driving in a column formation ● exiting a railyard or port facility ● (big-rig tractors hauling Sea/Land Containers total convoy length 150ft or more) ## V-NIIRS 11 Visually confirm the movement of ● the fingers/hand of a ground crew/mechanic changing the socket on a ratchet/socket wrench ● while servicing any aircraft or support vehicle ● at any airfield, base, or aircraft maintenance facility ● (Socket able to fit in palm of workers hand) Visually confirm movement of • an individual's mouth/jaw • while speaking into a bluetooth wireless mobile phone earpiece • in an crowded public area or pedestrian walkway • (Average sized person wearing an over the ear device with internal or boom microphone, avg diameter: 1 to 2 inch) Visually confirm the movement of ● the fingers and hands of an individual holding a fragmentation grenade ● as the weapon's safety is released and the the device is readied ● at a practice range, during live fire exercise, or during an engagement ● (spherical or cylindrical device, palm sized with metal pull ring/pin and spring loaded spoon: 2.5in - 3in diameter) Visually confirm the movement of ● individual's fingers and hands while aiming a shoulder fired anti tank missile ● as they release safetys and arm the device ● at a tactical position in a rural or urban environment ● (Individuals of average height and weight holding AT-4 or RPG) Visually confirm the movement of • an individual combat swimmer's hands and fingers • as they check out and test scuba equipment • on a light surface combatant, i.e., patrol boat near the littoral zone • (individual of average size and weight) Visually confirm the movement of • an individual pedestrian's hands and fingers • as they make change or sort coins • in a busy open market or square • (individual of average height & weight, sorting coins in a change purse or the palm of one hand) Visually confirm the movement ● of an individuals hands and fingers ● as they communicate through sign language ● in an open public area ● (i.e., fully interpret sign language to include the spelling out of individual letters) Visually isolate and investigate an individual or group based on the movement of ● their hands, fingers, and face ● as they observe the movement of a protected individual ● from a crowd, behind a rope line or police barrier ● (i.e., isolate behavior to determine if an individual or individuals pose an immediate threat to a VIP) Visually isolate and investigate an individual apparently burdened with significant concealed weight, based on their gait ● their posture, hands, fingers, and overall body language ● as they meander into a crowd ● in a public square, market, or shopping mall ● (i.e., based on gait, determine if an individual is a public threat, concealing an explosive vest or belt ) Visually isolate suspicious movement/behavior of ● the hands and fingers of a suspect individual or known operative ● as they leave an inconspicuous signal or message ● on a lightpole or mailbox in a crowded urban street ● (i.e., traditional espionage tradecraft: a chalkmark or sticker on a predetermined location to signal a meeting or dead-drop) ### Beta MIQE MIQE = M-alog10(GSD<sub>GM</sub>)+2\*log10(Q)+blog10(RER<sub>GM</sub>)-(0.656)(H)-(0.344)(G/min(SNR, $\beta$ C)) (27) M=11.6, a=3.32 and b=1.559 for RER>=0.9 and M=11.53, a=3.16 and b=2.817 for , RER < 0.9. | Parameter | Minimum | Maximum | |-----------------------------------|------------|------------| | GSD | 0.75 cm | 220 cm | | RER | .2 | 1.3 | | Overshoot, H | .9 | 1.9 | | Noise Gain, G | 1 | 19 | | SNR | 2 | 130 | | β, SNR-to-Contrast | 100 | 130 | | Peak Foreground | 0 | 1.3 | | Discontinuity, $\Delta_{\rm T}$ | | | | Horizontal Trend, T <sub>TH</sub> | 0 | TBR | | Horizontal Jitter, $\sigma_{TH}$ | 0 | TBR | | Vertical Trend, T <sub>TV</sub> | 0 | TBR | | Vertical Jitter, $\sigma_{TV}$ | 0 | TBR | | Elevation angle, φ | 30 degrees | 90 degrees | | GSS parameter, K | 1 | - | | Modulation Contrast | 0.15 | 1.0 | | Q | 1 | 2 | ## Review: MTF to the Edge ## Motion can degrade overall system MTF for multiple reasons: | Intra-Frame | Inter-Frame | Human Eye | |-------------------------------------|-------------------------------|--------------| | $\sigma_{\tau}$ , Jitter smear | $\sigma_{T,}$ Jitter motion | DVA reduced | | $T_{\tau}$ , Trend smear | T <sub>T</sub> , Trend motion | DCSF reduced | | $\Delta \tau$ , Target motion smear | $\Delta_{T}$ , Target Motion | | ### Interframe Motion Factors Affecting Interpretability - Camera Motion (Global) - Random global motion (jitter, $\sigma_T$ ) - Trend global motion (panning and tracking, $T_{\mathsf{T}}$ ) - Target Motion - Motion-based temporal aliasing (object discontinuity, $\Delta_T$ ) ## Examples of Spatial and Temporal Resolution | MIIRS | Object | Spatial<br>Resolution (cm) | Action | Event<br>Duration<br>(sec) | Minimum<br>Sampling<br>Rate (FPS) | |-------|----------------------|----------------------------|-------------------|----------------------------|-----------------------------------| | 3 | semi in convoy | 200.0 | making turn | 10.0 | 1.0 | | 4 | bus in light traffic | 100.0 | making turn | 5.0 | 2.0 | | 5 | lone car | 50.0 | making turn | 3.0 | 3.3 | | 6 | car in traffic | 25.0 | changing lanes | 2.0 | 5.0 | | 7 | motorcycle | 12.5 | changing lanes | 1.0 | 10.0 | | 8 | people | 6.3 | getting into car | 1.0 | 10.0 | | | sub-groups in | | | | | | 9 | crowd | 3.1 | movements | 1.0 | 10.0 | | | | | confirm a | | | | | the body and | | conversation is | | | | | limbs of | | underway based | | | | 10 | participants | 1.6 | on the movement | 0.5 | 20.0 | | | an individual's | | while speaking | | | | 11 | mouth/jaw | 0.8 | into a cell phone | 0.3 | 30.0 | ## $\Delta_{\mathrm{T}}$ ,Discontinuity Object Discontinuity (Δ<sub>T</sub>): is the ratio of target motion per-frame (D) to target size (d). ## Practical rationale for alignment of the NIIRS, and V-NIIRS scales - Huge cross-training and cost savings benefit. NIIRS is already well-known and accepted across IC/DoD and allied communities. - •The spatial alignment of NIIRS, and V-NIIRS enables use of the GIQE for the spatial resolution aspect of motion imagery. - The temporal aspect is addressed by setting thresholds on discontinuity, that result in derived requirements on framerate, and stability. ## Suggested Field-of-View Implies requirement for HD | V-NIIRS<br>Level | GSD<br>(approx) | GSD<br>(approx) | approximate object length | FOV | RES | Format | object<br>length to<br>FOV<br>factor | |------------------|-----------------|-----------------|---------------------------|--------------------|---------------------------------|--------|--------------------------------------| | | | | | meters<br>(on long | min. # of<br>pixels<br>(on long | | | | | meters | inches | meters | side) | side) | | 10 | | 11 | 0.008 | 0.30 | 0.2 | 10 | 1292 | HD | 42 | | 10 | 0.015 | 0.60 | 0.5 | 18 | 1169 | HD | 38 | | 9 | 0.030 | 1.20 | 0.9 | 32 | 1046 | HD | 34 | | 8 | 0.061 | 2.40 | 1.9 | 56 | 923 | HD | 30 | | 7 | 0.122 | 4.80 | 3.8 | 98 | 800 | HD | 26 | | 6 | 0.244 | 9.60 | 7.5 | 165 | 677 | ED | 22 | | 5 | 0.488 | 19.20 | 15.0 | 270 | 554 | ED | 18 | | 4 | 0.975 | 38.40 | 30.0 | 420 | 431 | ED | 14 | | 3 | 1.951 | 76.80 | 60.0 | 600 | 308 | ED | 10 | ## Comparison to Army Target Acquisition Model The critical dimension of the target is defined to be the square root of the width, height product. $$d_c = \sqrt{W_{tgt}H_{tgt}} . ag{32}$$ The original Target Acquisition Model (TAM) empirically measured the number cycles needed for 50% probability of successful completion of task. More difficult tasks require more cycles as shown #### Empirical Number of Cycles (N50) Across Critical Dimension | Task | Description | 2-D cycles (N50) | |----------------|-----------------------|------------------| | Detection | Reasonable | 0.75 | | | probability that blob | | | | is a military vehicle | | | Recognition | Class discrimination | 3.0 | | | (truck, tank, etc.) | | | Identification | Object discrimination | 6.0 | | | (M1A, T-62, or T-72) | | $$P(N) = \frac{\left(\frac{N}{N_{50}}\right)^{2.7+0.7\left(\frac{N}{N_{50}}\right)}}{1 + \left(\frac{N}{N_{50}}\right)^{2.7+0.7\left(\frac{N}{N_{50}}\right)}}$$ The probability for a given number of cycles N across a target is determined by, ## Two-handed hand held objects example Application of the original TAM model gives a probability of correct identification of V-NIIRS 9 = 0.90 ASSUMING GOOD RER and SNR! V-NIIRS 8 = 0.73 REFERENCE: Steve Moyer, Eric Flug, Timothy C. Edwards, Keith Krapels, John Scarbrough, "Identification of handheld objects for electro-optic/FLIR applications", Infrared Imaging Systems: Design, Analysis, Modeling, and Testing XV, edited by Gerald C. Holst, Proc. of SPIE Vol. 5407